

Low Mass Vector Mesons Nuclear
Modification Factors in d+Au Collisions @
200GeV

Lei Guo

Los Alamos National Laboratory

PHENIX Collaboration

Motivation

- Cold Nuclear Matter Effect on Low Mass Vector Meson production
 - Nuclear suppression at forward rapidity has been observed for J/Ψ , and other hadrons.
 - Low mass vector mesons only studied at mid-rapidity
- Initial State Effect vs Final State Effect
 - partonic scatterings with nucleons
 - hadronic interaction with cold nuclear matter
- Cronin Effect
 - Enhancement at moderate p_T
- First measurement of R_{CP} for $\phi, \rho + \omega$ at forward rapidity

Experimental Setup and Raw Mass Spectrum

$$\sqrt{s_{NN}} = 200 \text{ GeV}$$

Background at low mass range is challenging to describe

Background Estimation Challenge

$y < 0$, Centrality: 20-40

Correlated background

- A new data-driven background estimation method developed
- Use di-muon pairs with large χ^2_{vtx} to estimate the background
 - Addresses the issue of correlated hadrons that decays to $\mu^{+/-}$
- Achieved good background description at all masses

Yield Extraction Examples

- Fitting function: Two Gaussian (ϕ/ω) + One Relativistic BW (ρ) + Background (Defined by estimated shape)
 - ϕ yields stable when fitting procedure changes
 - $\rho+\omega$ yields using background subtraction (large uncertainty)

$y > 0$, Centrality: 40-60

Fitting range: 0.5-2.5 GeV

Fitting parameter range: 4σ

$y > 0$, Centrality: 40-60

Fitting range: 0.4-2.6 GeV

Fitting parameter range: 2σ

Comparing Nuclear Modification Factor R_{CP} for $\rho+\omega$, ϕ , and J/Ψ

$$R_{CP} = \frac{N(\phi)/N_{coll}}{N^0(\phi)/N_{coll}}$$

- J/Ψ covers larger p_T range, while $\rho/\omega/\phi$ has no acceptance below 1 GeV
- In similar p_T bins, the difference between J/Ψ and $\rho/\omega/\phi$ could be even larger
- Suggests quark mass dependence, and/or different production mechanism

Ratios: R_{CP} of $(\rho+\omega)$ to R_{CP} of ϕ

Systematic uncertainties due to N_{coll} , trigger efficiency correction, and reconstruction efficiency correction, are cancelled

p_T dependence (d+Au collisions at forward rapidity)

- Cronin effect predicts enhancement at mid p_T , and seen in mid-rapidity
- Physics Results (and rapidity dependence) not yet finalized, stay tuned

Summary and discussion

- Significant suppression at forward rapidity
- Stronger suppression for ρ/ω than ϕ and J/Ψ
 - Due to lighter quark content, and/or different production mechanisms?
- ϕ suppression consistent with that from J/Ψ within uncertainties
- Future plan:
 - Finalize rapidity and p_T dependence
 - Compare with theoretical prediction, which is non-existent currently? (Anyone?)
 - Analyze p+p collisions and derive R_{dA} results

Backup Slides

02/16/10

Lei Guo, LANL, APS Washington 10

10

Basic Data and Analysis Information

- **Data set:**
 - Run 8 d+Au @ 200 GeV, 2008 @ PHENIX, RHIC
 - Detecting two muons
 - Luminosity = 81 nb^{-1}
 - 160 Billion Collisions Sampled, 437TB
- **Basic Analysis Cuts used:**
 - $|V_z| < 30 \text{ cm}$ (Determined by BBC)
 - di-muon $p_T > 0.9 \text{ GeV}$
 - Rapidity range: $1.2 < |y| < 2.4$
 - Require two muons come from event vertex

Concept of a new method of data-driven background estimation: decomposition of χ^2_{vtx} distributions

Assumptions:

- Background dominated by muons from pion/Kaon decay, and have wider χ^2_{vtx} distribution than vector meson signals
- Events outside χ^2_{vtx} cut can be used to predict background under the signal
- Like-sign events can be used to derive the normalization factor

Background estimation example

Procedure:

- Divide the **normalized like sign events distribution with $\chi^2 < 5$** by that with $\chi^2 > 5$
- Resulting ratio is fitted with a second order polynomial function from 0.5-2.5 GeV
- This normalization function is multiplied to the **unlike-sign events distribution with $\chi^2 > 5$** , giving the background

$$N'_{bg}(m) = CN^{+-}_{\chi^2 > 5}(m) \frac{N^{Like}_{\chi^2 < 5}(m)}{N^{Like}_{\chi^2 > 5}(m)}$$

$$C = \frac{\int_{1.5\text{GeV}}^{2.5\text{GeV}} N^{+-}_{\chi^2 < 5}(m) dm}{\int_{1.5\text{GeV}}^{2.5\text{GeV}} N_{bg}(m) dm}$$

$$N^{Like}(m) = 2\sqrt{N^{++}(m)N^{--}(m)}$$

Results of Nuclear Modification Factor R_{CP} : ϕ

Nuclear Modification Factor R_{CP} for ϕ

$$R_{CP} = \frac{N(\phi) / N_{coll}}{N^0(\phi) / N_{coll}^0}$$

Yield Ratio normalized by N_{coll}
 (average number of binary collisions)

Results of Nuclear Modification Factor R_{CP} : $\rho+\omega$

Nuclear modification factor R_{CP} for $\rho+\omega$

Large uncertainty due to background subtraction:

$$N_{\rho+\omega} = N_{\text{Total}} - N_{\text{bg}} - N_{\phi}, \quad d^2N_{\rho+\omega} = d^2N_{\text{Total}} + d^2N_{\text{bg}} + d^2N_{\phi}$$

run8 pp data

- Background method also works for pp data, not surprisingly, since in pp di-muon background is more likely to be from hadron decays
- R_{dA} results not ready yet, will update with it next month

p_T coverage bias when comparing R_{CP}

- Cronin effect: enhancement at high p_T
- Muon arm p_T coverage in the lower range: $J/\Psi > \phi > \rho/\omega$
- Actual difference between R_{CP} of $\phi(J/\Psi)$ and ρ/ω could be higher

Mixed-Events technique for BG estimation

- What were the main issues in the analysis

Background estimation below 1.5 GeV

$$Normalization = \frac{\int_{1.3GeV}^{5.0GeV} \sqrt{Fg^{++} Fg^{--}}}{\int_{1.3GeV}^{5.0GeV} \sqrt{Mixed^{++} Mixed^{--}}}$$

- Low mass dimuon pairs could have contamination of correlated pion pairs
- Neither mixed events or like-sign-pair method describes low mass region

Data χ^2_{vtx} distributions

Spectra shown normalized to N_{total}

- In unlike-sign signal region, χ^2_{vtx} distribution is narrower
- Tail in the signal region is due to background contamination
- In like-sign events, χ^2_{vtx} is slightly mass-dependent

Normalization function for background is **mass-dependent**

Non-resonant region

χ^2_{vtx} distributions and background formula

- Non-resonant region: 1.5-2.5 GeV
- Like-sign events matches well the unlike-sign events
- The small mis-match would lead to an overall normalization factor
- Background formula:

$$N'_{bg}(m) = C * N_{\chi^2 > 5}^{+-}(m) * \frac{N_{\chi^2 < 5}^{Like}(m)}{N_{\chi^2 > 5}^{Like}(m)}$$

$$C = \frac{\int_{1.5\text{GeV}}^{2.5\text{GeV}} N_{\chi^2 < 5}^{+-}(m)}{\int_{1.5\text{GeV}}^{2.5\text{GeV}} N_{bg}(m)}$$

- Overall normalization factor C (close to 1) is only necessary if using like-sign events to derive the normalization function
- Unlike-sign events can also be used to derive the normalization function, then there is no need for the factor C.

Procedure of yield extraction

- Fitting function: polynomial background (defined by estimated shape)+ two gaussian (ϕ, ω) and one relativistic BW (ρ)
- Fitting parameters:
 - Free within predefined errors:
 - Within $2(4)\sigma$: $M(\phi)$, $\sigma(\phi)$, $M(\omega)$, $\sigma(\omega)$, $M(\rho)$, $\Gamma(\rho)$ (Total:6, from simulation)
 - Within $1(3)\sigma$: Polynomials: up to 7 (6/5) parameters (6^{th} / 4^{th} / 3^{rd} , order)
 - Free parameter:
 - $N(\phi)$, $N(\omega)$, $N(\rho)/N(\omega)$ (Total: 3)
 - $N(\rho)/N(\omega)$: 0.25-4 (Model-dependent, but has small effect on ϕ yield)
 - Fixed without change
 - L: Orbital Angular momentum quantum number for ρ Breit-Wigner shape
 - R: Interaction Radius for ρ Breit-Wigner shape
- Total number of parameters: 18 (6^{th} polynomial)
- Variation of fits: two fitting ranges (0.4-2.6, 0.5-2.5 GeV)
two sets of fitting parameters ranges
- 18 values for each bin, systematic error due to yield extraction extracted from RMS

Systematics Study

- Three main systematics Errors are included
- Uncertainty in N_{coll} and centrality-dependent trigger efficiency correction factor ($\sim 10\%$)
- Uncertainty in yield extraction (18 fits for each bin, 4-10%)
 - Three sets of fits
 - Nominal fitting procedure
 - Wider range of variation for fitting parameters ($4/3 \sigma$ instead of $2/1 \sigma$)
 - Wider fitting range (0.4-2.6 GeV, instead of 0.5-2.6 GeV)
 - Three different orders of polynomial for background parameterization
 - Two types of normalization
 - Uncertainty extracted from the RMS of 18 values for each bin
- Uncertainty in south arm reconstruction efficiency
 - Using global uncertainty of 15%
 - Will be determined later from embedded simulation

Obtaining final ϕR_{CP} values

Final values R_{cp} : **Mean**
 Systematic error due to
 yield extraction: **RMS**
 Final statistical error:

Mean

Cuts defined by simulation

p_T

Tr_{DG0}

Tr_{DDG0}

η

x coverage from simulation

